

HECC Data Science Platform

6/3/2020

NASA Advanced Supercomputing Division

Outline

- **About the Data Science Team**
- **HECC Data Science**
 - Data Science Conda Environments
 - Deploying Environments on Pleiades
 - Distributed TensorFlow using GPUs
 - Dask (Distributed Python using CPUs)
- **Pilot Projects**
 - Solar Cell Materials Prediction
 - Carbon Nanotube Neural Network Gas Sensor
 - System Log Aggregation

About the Data Science Team

- Shubha Ranjan – Data Science Group Lead
- Data Science Team Members
 - Thaddeus Norman
 - Jeff Becker
 - Samson Cheung
 - Jonathan Gee
 - Mark Jacquet
 - Thai Truong

- Data Science Conda Environments
 - TensorFlow: tf1_14, tf2, tf2_1
 - PyTorch: pyt1_3
- Deploying Environments on Pleiades
 - Accessing Environments
 - module use -a /swbuild/analytix/tools/modulefiles
 - module load miniconda3/v4
 - source activate *<environment_name>*

Common Python Packages

- Pandas – Data analytic platform
- Dask – Distributed data analytic platform
- Scikit-learn – Machine learning platform
- Matplotlib – Plotting and graphics platform
- Pillow – A fork of Python Image Library (PIL)
- Jupyter Lab – A collaborative and integrated development environment
- To request or suggest a package:
 - Contact: support@nas.nasa.gov

Creating a Custom Conda Environment

- Accessing NAS conda environments:
 - `module use -a /swbuild/analytix/tools/modulefiles`
 - `module load miniconda3/v4`
 - `source activate environment_name`
- Adding packages for local use:
 - `pip install --user package_name`
- Creating a new conda environment:
 - `export CONDA_ENVS_PATH=/nobackup/$USER/.conda/envs`
 - `conda create --name my_env --clone base`

Jupyter Lab & Web UIs

- Web UIs and security
 - Web servers allow access to your file system!
 - When using a web server you must be on a compute node!
 - Compute nodes have restricted access
 - Compute nodes will not allow you to download files from internet
- Interactive Mode
 - `qsub -l -l select node ...`
- Reserved Front End
 - `pbs_rfe --duration 10+ --model bro`

Setting Up Jupyter Lab

1. Log into rfe or PBS interactive mode:
 - `ssh node_name`
 - `qsub -l -l select=1:ncpus=28:model=bro`
2. Load data analytics modules:
 - `module use -a /swbuild/analytix/tools/modulefiles`
 - `module load miniconda3/v4`
 - `source activate tf2`
3. Generate Jupyter config file:
 - `jupyter notebook --generate-config`

Securing & Verifying Jupyter Setup

1. Setup a Jupyter password & secure config:
 - jupyter notebook password
 - `chmod 700 $HOME/.jupyter`
 - `openssl req -x509 -config /swbuild/analytix/tools/jupyter_setup/jupyter_ssl.conf \ -newkey rsa -out $HOME/.jupyter/jupyter.pem -days 1000`
 - `cp /swbuild/analytix/tools/jupyter_setup/jupyter_notebook_config.py $HOME/.jupyter/`

2. Verifying setup:
 - `$HOME/.jupyter`
 - `(jupyterlab)% ls -l $HOME/.jupyter/`
 - `-rw----- 1 103 Jun 17 13:47 jupyter_notebook_config.json`
 - `-rw----- 1 1704 Jun 17 14:35 jupyter.key`
 - `-rw----- 1 1155 Jun 17 14:35 jupyter.pem`
 - `-rw----- 1 29875 Jun 17 14:35 jupyter_notebook_config.py`

Jupyter Config Settings

- In `jupyter_notebook_config.py` confirm:
 - `#c.NotebookApp.certfile = os.path.join(our_dir, 'jupyter.pem')`
 - `#c.NotebookApp.keyfile = os.path.join(our_dir, 'jupyter.key')`
 - `c.NotebookApp.certfile = '/home6/username/.jupyter/jupyter.pem'`
 - `c.NotebookApp.keyfile = '/home6/username/.jupyter/jupyter.key'`

Running Jupyter Lab

- Setup SSH passthrough:
 - https://www.nas.nasa.gov/hecc/support/kb/one-step-connection-using-public-key-and-passthrough_62.html
- Start PBS interactive session:
 - `qsub -l -q k40 -l select=1:ncpus=16:model=san_gpu`
- Or log onto rfe:
 - `ssh node_name`
- Start conda environments and Jupyter:
 - `module use -a /swbuild/analytix/tools/modulefiles`
 - `module load miniconda3/v4`
 - `source activate tf2`
 - `jupyter lab --no-browser`
- In a new shell on your local machine:
 - `ssh -o "StrictHostKeyChecking ask" -L 8080:localhost:8888 -o ProxyJump=sfe,pfe21 node_name`

First Login to Jupyter-Initial Screen

First Login to Jupyter-Second Screen

First Login to Jupyter-Enter Your Password

← → ↻ ⚠ Not Secure | localhost:18080/login?next=%2Ftab%3F ☆ 🔍 🌐 ⋮

jupyter

Password:

First Login-Jupyter Interface

The screenshot shows a JupyterLab interface in a web browser. The browser's address bar displays 'localhost:18080/lab?'. The interface includes a menu bar with 'File', 'Edit', 'View', 'Run', 'Kernel', 'Tabs', 'Settings', and 'Help'. On the left, a file browser shows a directory structure under '/airlines/'. The main area contains a table of files and folders with their names and last modified dates. A terminal window titled 'Terminal 1' is open on the right, showing the prompt 'tjnorman@r621i2n6:/nobackupp2/tjnorman>'.

Name	Last Modified
dask_sch	4 days ago
dask_test	7 days ago
dask-worker-space	10 days ago
wlieu_pleiades_nobackupp2_...	6 months ago
air_spark_bro.pbs	4 months ago
air_spark_bro.tar.gz	a year ago
air_spark_san.pbs	10 months ago
air_spark_san.tar.gz	a year ago
air_spark.o6024404	a year ago
air_spark.o6024607	a year ago
air_spark.o6025376	a year ago
air_spark.o6026365	a year ago
air_spark.o6026607	a year ago
air_spark.o6026721	a year ago
air_spark.o6026749	a year ago
air_spark.o6028983	a year ago
air_spark.o6048917	a year ago
air_spark.py	6 months ago
air_spark.pys	a year ago
airdask.ipynb	14 days ago
airdask.pbs	13 days ago
airdask.py	13 days ago
clear_scheduler.sh	7 days ago
client_test.ipynb	10 days ago
client.txt	7 days ago
dask_air.ipynb	11 days ago
dask_air.py	6 days ago
dask_pbs_broad.pbs	6 days ago
dask_pbs_has.pbs	6 days ago
dask_pbs_test-brao.pbs	11 days ago
dask_pbs_test.pbs.e8235820	11 days ago
dask_pbs_test.pbs.e8235879	11 days ago
dask_pbs_test.pbs.e8235985	11 days ago
dask_pbs_test.pbs.e8235995	11 days ago

Deep Learning Tutorials

- TensorFlow:
 - <https://www.tensorflow.org/tutorials>
 - <https://developers.google.com/machine-learning/crash-course>
- PyTorch
 - <https://pytorch.org/tutorials/>

TensorFlow & Tensorboard

- TensorFlow environments:
 - TensorFlow 1.14: source activate tf1_14
 - TensorFlow 2.0: source activate tf2
 - TensorFlow 2.1: source activate tf2_1
- To use Tensorboard:
 - Log onto RFE or start PBS interactive mode
 - Activate tf2 environment
 - At command prompt: `tensorboard --logdir= target_directory`
 - On your local machine:
 - `ssh -o "StrictHostKeyChecking ask" -L 8085:localhost:6006 -o ProxyJump=sfe,pfe21 node_name`

TensorBoard Example: Scaler

Machine L x Using Con x Managing x Secure Se x Using Jup x Performa x Using GPL x JupyterLa x TensorBo x TensorBo x tensorbo x Tutorials x +

localhost:8080/#scalars&run=train

TensorBoard SCALARS GRAPHS PROFILE INACTIVE

Show data download links
 Ignore outliers in chart scaling
Tooltip sorting method: default

Smoothing 0.6

Horizontal Axis STEP RELATIVE WALL

Runs
Write a regex to filter runs
 train
 validation
TOGGLE ALL RUNS
summaries

Filter tags (regular expressions supported)

epoch_accuracy 1

Step	epoch_accuracy
0	1.0
1	1.0
2	1.0
3	1.0
4	1.0

epoch_loss 1

Step	epoch_loss
0	0.15
1	0.15
2	0.15
3	0.15
4	0.15

Tensorboard Example: Hyperparameters

- Import functions:
 - `import tensorflow as tf`
 - `from tensorboard.plugins.hparams import api as hp`
- Setup hyperparameters:
 - `HP_NUM_UNITS = hp.HParam('num_units', hp.Discrete([16, 32]))`
 - `HP_DROPOUT = hp.HParam('dropout', hp.RealInterval(0.1, 0.2))`
 - `HP_OPTIMIZER = hp.HParam('optimizer', hp.Discrete(['adam', 'sgd']))`
- Setup dictionary of hyperparameters:
 - `hparams = {`
 - `HP_NUM_UNITS: num_units,`
 - `HP_DROPOUT: dropout_rate,`
 - `HP_OPTIMIZER: optimizer,`
 - `}`
- Insert into keras:
 - `tf.keras.layers.Dense(hparams[HP_NUM_UNITS], activation=tf.nn.relu),`
 - `tf.keras.layers.Dropout(hparams[HP_DROPOUT]),`
 - `model.compile(optimizer=hparams[HP_OPTIMIZER],)`

TensorBoard Example: Hyperparameters

TensorBoard SCALARS HPARAMS INACTIVE

Hyperparameters

- num_units
 - 16.000
 - 32.000
- dropout

Min: -infinity
Max: +infinity

- optimizer
 - adam
 - sgd

Metrics

- Accuracy

Min: -infinity Max: +infinity

Status

- Unknown
- Success
- Failure
- Running

Sorting

Sort by: Direction: ▼

Paging

Number of matching session groups: 8

Page # Max # of session groups per page:
1 / 1 100

TABLE VIEW PARALLEL COORDINATES VIEW SCATTER PLOT MATRIX VIEW

Trial ID	Show Metrics	num_units	dropout	optimizer	Accuracy
3df0d7cf35bec5a...	<input type="checkbox"/>	32.000	0.20000	sgd	0.89330
3ec2aed9e07589f...	<input type="checkbox"/>	32.000	0.20000	adam	0.93400
53bf5bec9190fa...	<input type="checkbox"/>	16.000	0.20000	adam	0.91980
5b97f3c2967245b...	<input type="checkbox"/>	16.000	0.10000	adam	0.91970
6826c7fa3322d82...	<input type="checkbox"/>	32.000	0.10000	adam	0.93880
7684dcc13358fd0...	<input type="checkbox"/>	16.000	0.20000	sgd	0.88380
7b29a731e3daca7...	<input type="checkbox"/>	32.000	0.10000	sgd	0.89560
ae235909ec4e4d9...	<input type="checkbox"/>	16.000	0.10000	sgd	0.89040

Using GPU Nodes

- GPU nodes currently available
 - san_gpu (Sandy Bridge GPU)
 - #PBS -l select=xx:ncpus=yy:model=san_gpu -q k40
 - sky_gpu (Skylake GPU)
 - #PBS -l select=xx:ncpus=yy:model=sky_gpu -q v100
 - #PBS -l select=xx:ncpus=yy:model=sky_gpu:naccelerators=8 -q devel
 - xx == number of nodes
 - yy == number of cpus

Distributing TensorFlow Over GPUs

- TensorFlow Documentation:

- https://www.tensorflow.org/guide/distributed_training
- https://www.tensorflow.org/tutorials/distribute/multi_worker_with_keras

- TensorFlow mirroredstrategy:

- `mirrored_strategy = tf.distribute.MirroredStrategy()`
- `mirrored_strategy = tf.distribute.MirroredStrategy(devices=["/gpu:0", "/gpu:1"])`

- Example Code:

```
mirrored_strategy = tf.distribute.MirroredStrategy()
```

```
with mirrored_strategy.scope():
```

```
 model = Model()
```

```
 model.compile(loss = ..., optimizer = ..., ...)
```

```
model.fit(x_train, y_train, batch_size, epochs, ...)
```

Distributing TensorFlow Over Multi GPU Nodes

- **Four Step Process:**
 1. Get nodes from PBS
 2. Run shell script on each node
 3. Assign nodes to TensorFlow
 4. Setup model and data in MultiWorkerMirroredStrategy() scope

- **Step 1: Get nodes from PBS**

```
#in PBS script get node information from nodefile
NODES=$( cat $PBS_NODEFILE | sort | uniq )
NUM_OF_NODES=${#NODES[@]}
```

Distributing TensorFlow Over Multi GPU Nodes

- Step 2: Run shell script on each node

```
#worker number for other nodes
```

```
C=1
```

```
# for each node that's not the current node
```

```
for node in ${NODES[@]}
```

```
do
```

```
if [[ $node != $(eval hostname) ]]
```

```
then
```

```
# ssh into each node and run the .sh script with node info
```

```
ssh $node "$BASE/script.sh $C ${NODES[*]}" &
```

```
C=$((C+1))
```

```
sleep 2
```

```
fi
```

```
Done
```

```
#run the main worker node
```

```
$BASE/script.sh 0 ${NODES[*]}
```

Still in PBS

1. run script.sh in each worker node

2. run script.sh in master node

Distributing TensorFlow Over Multi GPU Nodes

- The Shell Script – `script.sh`
 - `#cd to code location cd /nobackup/$USER`
 - `BASE=/nobackup/$USER/directory`
 - `module purge`
 - `module -a use /swbuild/analytix/tools/modulefiles`
 - `module load miniconda3/v4`
 - `source activate tf2`
 - `#run python script with inputs from this .sh script`
`python $BASE/python_code.py $@`

Distributing TensorFlow Over Multi GPU Nodes

• Step 3: Assign nodes to TensorFlow

```
base_dir = os.path.dirname(os.path.abspath(__file__))
# ----- Set up TF_CONFIG ----- #
# load the index and node info from the command line
index = int(sys.argv[1])
verbose = index < 1
nodes=[]
# node names for each node, append a port # to the names
for i in range(2,len(sys.argv)):
 nodes.append(sys.argv[i] + ':2001')
# set TF_CONFIG variable that MultiWorkerMirroredStrategy needs
os.environ['TF_CONFIG'] = json.dumps({
 'cluster': {
 'worker': nodes
 },
 'task': {'type': 'worker', 'index': index}
})
```

In python code

1. Collect node information

2. Assign node to TF_CONFIG

Distributing TensorFlow Over Multi GPU Nodes

- Step 4: Setup model in data in MWMS scope

#use the distributed strategy and create model and data in strategy scope

strategy =

```
tf.distribute.experimental.MultiWorkerMirroredStrategy(tf.distribute.  
experimental.CollectiveCommunication.AUTO)
```

with strategy.scope():

```
datasets = make_datasets()
```

```
model = Model()
```

```
model.compile(loss = ..., optimizer = ..., ...)
```

```
model.fit(x_train, y_train, batch_size, epochs, ...)
```

Using Dask

- Distributed Python Environment
 - <https://tutorial.dask.org/>
 - <https://github.com/dask/dask-tutorial>
 - <https://docs.dask.org/en/latest/setup/hpc.html>
- Single Node Interactive Mode:
 - `from dask.distributed import Client, LocalCluster`
 - `cluster = LocalCluster()`
 - `client = Client(cluster)`
- Multiple Node Interactive Mode:
 - `mpirun -np <number of cpus> dask-mpi --no-nanny --interface ib0 --local-directory /nobackup/<username>/dask_sch/ --scheduler-file /nobackup/<username>/dask_sch/ sched.json`
 - `client = Client(scheduler_file='../dask_sch/sched.json')`

Submitting a Dask Job

In PBS script:

```
#clear and create directory for dask scheduler
```

```
if [ -d dask_sch ]
```

```
then
```

```
 echo "removing old scheduler directory"
```

```
 rm -r dask_sch
```

```
 echo "creating new scheduler directory"
```

```
 mkdir dask_sch
```

```
else
```

```
 echo "creating scheduler directory"
```

```
 mkdir dask_sch
```

```
fi
```

```
#run program
```

```
#MPI is included in the environment through MPICH.
```

```
mpirun -np <number of cpus> dask-mpi --no-nanny --interface ib0 --local-directory
```

```
/nobackup/username/dask_sch/ --scheduler-file /nobackup/username /dask_sch/sched.json & python
```

```
<filename.py>
```

In Python Code:

```
from dask.distributed import Client
```

```
client = Client(scheduler_file='../dask_sch/sched.json')
```


Example: Airline Ontime Data Set

- Dask Code:

- from dask.distributed import Client
- client = Client(scheduler_file='/nobackupp2/tjnorman/airlines/dask_sch/sched.json')
- df_airlines = dd.read_csv(data + '/On_Time_Reporting_Carrier_On_Time_Performance_*.csv',
- assume_missing=True, dtype={'Year':'int64', }, encoding='ISO-8859-1')
- df_air = df_airlines[...selected columns...]
- df_air_year = df_air.groupby('Year').mean()
- df_air_year = df_air_year.reset_index()
- df_air_year = df_air_year.compute()
- df_air_year.to_csv('ontime_data_279_dis.csv', index=False)

Pilot Projects

- What Are Pilot Projects?
 - Highlight Existing Capabilities
 - Explore New Technology
- How Do You Initiate One?
 - Contact Shubha Ranjan: shubha.ranjan@nasa.gov
- Here Are Some Examples:
 - Solar Cell Materials Prediction
 - Carbon Nanotube Neural Network Gas Sensor
 - System Log Aggregation

Predicting PV Cell Material Form Electrical Data

- Compounds targeted in model:
 - GaAs (1055), Ge (323), InP (27), Si (1156), a-Si (22)
 - SCC, RCS, RSH, RS, DIF, VOC

Carbon Nanotube NN Gas Sensor

CNT Pros

- Inexpensive
- Easy to fabricate
- Resistance Sensitive to gas concentration

CNT Cons

- Non-linear response
- Difficult to model

Neural Network Solution

- Trained model to predict gas concentration
- Recommended path for future work

System Log Aggregation

Problem:

- System log data stored in various different files
- Interest in understanding log statement to predict node failure

Solution:

Fig. 3. Overall architecture of the Log Analytics Framework consisting of the Cassandra distributed NoSQL database and the Apache Spark in-memory data processing engine

- Park et al: Titan supercomputer at the Oak Ridge Leadership Computing Facility (OLCF)
- 2017 IEEE International Conference on Cluster Computing (DOI 10.1109/CLUSTER.2017.113)

Software Stack Description

- Web Interface – Jupyter Lab:
 - Gives access to Python, Dask and related data science tools
- Memory Management – Arrow:
 - Facilitates data transfer between Spark and Python data formats
- Query Engine – Spark:
 - Will allow rapid retrieval and manipulation of the data
- Database – Cassandra:
 - Setup in single node mode for prototyping purposes

Summary

- Conda environments based on popular Deep Learning Frameworks
- Additional Software added on user request
- Secure Jupyter Lab by using RFE or PBS interactive
- Help get you started with Machine Learning
- Pilot Projects
- We're Here To Help!